# Universe of Galaxies ### The World of Galaxies - Galaxies come in three main types: - Spirals (like the Milky Way and Andromeda) - Ellipticals (they mostly live in large clusters) - Irregular (often small, look like mess) ### **Hubble's Classification** - - developed a classification scheme that is still in use. - Many spirals have bars the Milky Way has too. ### **The Milky Way Bars** ### A bar *in* the Milky Way ### A bar **of** the Milky Way # Fritz Zwicky (1898 – 1974) - Swiss immigrant to the US. - He was a Professor of Astronomy at Caltech, and a research director/consultant for Aerojet Engineering Corporation. - Made large contributions in jet engine design. - In 1933, while studying motions of galaxies in the Coma galaxy cluster, he concluded that all *visible matter* was not enough to explain the motions. He postulated the existence of the invisible *dark matter*. He was ridiculed. ### **Visible Matter** - What we see from the sky is light light from stars and hot gas. It is more-or-less straightforward to count how much mass is there in the form of stars and hot gas. - In order to do that we need to translate light into mass. This is done by measuring the so called $\it mass-to-light$ ratio, M/L. - It is measured in solar units. ### **Solar Units** - Astronomers often deal with astronomical numbers. Hence, they often use special measurement units. - We already met a unit of distance, parsec (pc, kpc, Mpc). - Masses in astronomy most commonly measured is solar masses, M<sub>☉</sub> = 2x10<sup>30</sup> kg. - Luminosities (= power) are measured in solar luminosities, L<sub>☉</sub> = 4x10<sup>26</sup> Watts. ### Question - The mass-to-light ratio of the Sun is - A. C - B. 1 - c. 10 # **Measuring Masses** In a rotating system, centrifugal force balances gravity: $$M\frac{V_{\text{rot}}^2}{R} = \frac{GM^2}{R^2}$$ In an elliptical system, the pressure of random motions of stars balances gravity: $$M\frac{V_{\text{rand}}^2}{R} = \frac{GM^2}{R^2}$$ This is simply the third law of Kepler! # Thank You, Kepler! Cancel one M: $$\frac{V^2}{R} = \frac{GM}{R^2}$$ • Re-arrange: $$\frac{RV^2}{G} = M$$ A miracle! We got the mass of something we cannot put on a scale or even reach! ### **Rotation Curve** - Rotation curve plots orbital velocities of rotating bodies versus their distance from the center. - A rotation curve for the Solar system has a definite shape – Keplerian rotation curve. # Rotation Curves in Spiral Galaxies - In 1959, Louise Volders found that spiral galaxy M33 rotates faster than it should. - In 1975, Vera Rubin presented her measurements of rotation of several spiral galaxies. Rotation curves were "flat", very different from Keplerian. - Using these observations, Jerry Ostriker & Jim Peebles estimated the masses of typical spiral galaxies. These masses were 10 times higher than the total mass of the disk, the bulge, and the stellar halo. ### **Galactic Rotation Curve** In the Milky Way stars rotate way too fast for its mass – it must contain invisible dark matter! From the work of Anatoly Klypin, HongSheng Zhao, & Rachel Somerville. ### **Galactic Dark Matter** - Possible sources of galactic dark matter: - cold gas. - stellar "cinders": white dwarfs, neutron stars, black holes. - brown dwarfs. - jupiters. - "non-baryonic" (or "particle") dark matter. - The mass-to-light ratios of spiral galaxies can be explained by the baryonic dark matter. It is only when we move to the galactic halos, we discover evidence for the non-baryonic dark matter. ### **MACHOs** - In about 1992 a MACHO (MAssive Compact Halo Object) collaboration formed which used gravitational lensing to detect compact massive objects in the halo of our Galaxy. - After seven years of observations, they concluded that about 20% of the halo is made out of MACHOs with an average mass of about one half solar. This is suspiciously close to the average mass of a white dwarf, but not enough to account for all of dark matter. # **Galaxies In Space** ## Galaxies In Space - Galaxies are like people they don't like to live alone. - Many of them live in small villages and hamlets, like the Milky Way and Andromeda galaxies. - Most of them live in mid-size towns called "galaxy groups". - But there are also huge cities metropolia of galaxy world, called "galaxy clusters". ### **Clusters Of Galaxies** Clusters are the biggest objects in this universe - there is nothing bigger one can call "an object". - Their gravity is so strong, it sucks in a lot of gas from outside, and make that gas shine in Xrays. - Shining hot gas is simple – easy to measure its mass. # Measuring Masses Again In a rotating system, centrifugal force balances gravity: $$M\frac{V_{\text{rot}}^2}{R} = \frac{GM^2}{R^2}$$ In a cluster, the pressure of hot gas balances gravity: $$M\frac{V_{\text{gas}}^2}{R} = \frac{GM^2}{R}$$ Wait! Pressure depends on temperature – where is temperature here? # Measuring Masses Again - At the end, it is the Kepler's 3<sup>rd</sup> law again can't hide from it anywhere! - From using it me know clusters contains 6 times more mass than the total mass of its stars and gas (and gas beats stars 5 to 1). - Such measurements are the 2<sup>nd</sup> strongest existing evidence for the existence of non-baryonic dark matter. ### "Bullet" Cluster - Most clusters are peaceful loners, but sometimes they do collide with each other. - In such collisions everything gets whacked gas flies one way, stars (and dark matter) fly the other way. - "Bullet" cluster is one of the most spectacular collisions of that sort – and the best evidence for the existence of the dark matter we have today! # "Bullet" Cluster ### Conclusion - Whether you like it or not, most of matter in the universe is made out of non-baryonic dark matter. - If you think this is bizarre, wait until Friday.